GLAST Large Area Telescope: ### **Status Report to SEUS** Steven Ritz Goddard Space Flight Center GLAST Deputy Project Scientist and LAT Instrument Scientist ritz@milkyway.gsfc.nasa.gov see http://glast.gsfc.nasa.gov and http://www-glast.slac.stanford.edu (LAT) http://gammaray.msfc.nasa.gov/gbm (GBM) http://glast.sonoma.edu (E/PO) ## **GLAST Science** # GLAST will do great science, with a very broad menu that includes: - Systems with supermassive black holes - Gamma-ray bursts (GRBs) - Origin of Cosmic Rays - Probing the era of galaxy formation - •Discovery! (Particle dark matter? Other relics from the Big Bang? Testing Lorentz invariance. New source classes.) Factor 30-100 improvement in sensitivity for E_{\square} >100 MeV, with huge FOV (20% of the sky). GLAST connects the High Energy Particle Physics and High Energy Astrophysics communities. # **Sources** # **Sources** LAT 1st Catalog: >9000 sources possible S. Ritz ### **Unidentified Sources** #### 172 of the 271 sources in the EGRET 3rd catalog are "unidentified" - Rosat or Einstein X-ray Source - 1.4 GHz VLA Radio Source EGRET source position error circles are $\sim 0.5^{\circ}$, resulting in counterpart confusion. GLAST will provide much more accurate positions, with ~30 arcsec - ~5 arcmin localizations, depending on brightness. Cygnus region (15x15 deg) ### **Outline** - □ Project - Science Working Group/IDS's - Science Support Center - > Spacecraft procurement - ☐ E/PO - ☐ LAT (20 MeV >300 GeV) - ☐ **GBM** (10 keV 25 MeV) - □ Summary # **GLAST Project Master Schedule** 3/31/02 # **Project: Science Working Group** - Chaired by Project Scientist (Jonathan Ormes). Membership includes the Interdisciplinary Scientists and delegates from the instrument teams. - Having bimonthly telecons and ~biannual sit-down meetings. - Sit-down meetings have included daylong topical meetings directly involving the various communities: AGN (4/01 Baltimore, adjacent to **GAMMA2001**); Pulsars (12/01 UCSC); Bursts (planned for 9/02 Huntsville). - Working groups on topics as needed, including observing planning (inputs to spacecraft design) and GRB coordination. - see http://glast.gsfc.nasa.gov/science/swg/ for meeting minutes and activities - GLAST science sessions at major conferences. Suggestions welcome! ### **Project: Science Support Center Accomplishments** - Roles and responsibilities defined at the SSC-IOC interface: - SSC-LAT working group to define suite of science tools, establish software standards, and design key databases - SSC scientists will participate in developing tools with LAT team - SSC will have a backup Level 1 pipeline - Staffing by mid-summer Manager, Science Lead, 3 scientists, 2.5 scientific programmers, webmaster and administrative assistant (fraction of FTE) - Documents - PMDP revised - SSC Functional Requirements Document revised - Report of GLAST Data Products Working Group (with draft ICDs) - Detailed WBS under development - Event database under design # **Project: SSC Near-term Plans** - Staffing - Documents - Finish PDMP, SSC Functional Requirements Document - Develop SSC WBS - Databases - Study and model organization of the event & photon databases - Level 2 Science Tools - SSC-IOC software working group to define tool suite - Establish standards, requirements, and deadlines - SSC scientists part of development groups - Response functions - Use of HEASARC CALDB in GLAST framework - User Committee being formed # **Project: Spacecraft Procurement** - Spacecraft will be procured through the Rapid Spacecraft Development Office (RSDO) as a fixed-price contract. - Two previous accommodation studies with vendors surfaced many issues and helped sharpen requirements. - IMDC run (2/02) as a check of the project's spacecraft baseline concept; useful as a benchmark in the proposal evaluation process. - Draft RFO released. Expect final RFO out end of April, selection by mid-summer. # **Project: Personnel** - Project continues to increase staffing as needed, particularly for system engineering (including new system engineer co-located at SLAC). - Recent senior personnel changes: - Project manager: Liz Citrin [previously on MAP] (12/01) - Deputy project manager: Al Vernacchio (4/02) S. Ritz # **Project: Other Items** - Heavy launch vehicle (Delta 2920H) baselined for purposes of mission planning. - Observatory c.g. being closely monitored. - Working to minimize the chance of a premature end to the scientific mission due to presence of deorbit propulsion system. - Impacts of X-band bandwidth limitation for space sciences missions being accommodated in Ops planning. S. Ritz ## **E/PO & PR Programs Summary** - GLAST Ambassadors program: Develop, distribute and field test GLAST material, train other teachers at local and national conferences. First five Ambassadors chosen, five more positions opening in 2004. Summer workshop @ SSU: July 02. - GLAST exhibit booth - Printed materials - TOPS Learning Systems (2002-2004) - Active Galaxies poster now available. Over 3500 distributed so far this year. - GLAST EPO flyer part of SEU folders distributed 10,000 distributed during 2001 teacher's conferences. - About 1000 GLAST Program flyers distributed - PBS TV Show - Discussions with Tom Lucas are underway negotiations ongoing w/ PBS - Part of SEU Museum Exhibit ("Cosmic Questions") - GLAST Video now available on line -- 3000 CDs are being printed - Science brochure and mission fact sheet; press releases; newsletter articles. - Telescope network (w/ Mattox, RCT-Kitt Peak, others under discussion) # **Exhibit Booth** - AAS in DC in January 2002 - Expanding Your Horizons at SSU in March 2002 - AAS Albuquerque in June 2002 # LAT Status (PI: Michelson) - High-altitude balloon flight of prototype LAT tower; achieves all objectives August 2001 - Flight hardware engineering model development underway - NASA-DOE agreement <u>signed</u> January 2002! - Reviews: - February 2001: first joint NASA-DOE LAT review - August 2001: joint NASA-DOE interim LAT review - January 2002: joint NASA-DOE PDR/Baseline review. - Result: LAT passes PDR "with flying colors", except thermal subsystem which requires delta-PDR "due to a recently directed change to repackage the radiators to allow a maximum spacecraft diameter, and thus, the maximum number of potential spacecraft vendors to bid for the spacecraft contract." Of the 11 subsystems, 4 were not baselined (ACD, I&T, Mech/Thermal, Calorimeter). [DOE Baseline review includes a rigorous grassroots cost and schedule review unusual for NASA projects at this stage.] - SLAC Director's review April 16-18. - Delta PDR/Baseline review June 17-19 2002. S. Ritz # **GLAST LAT Overview: Design** # LAT Schedule **GLAST scheduled for launch in March 2006** # **LAT Balloon Flight: Goals** Purpose of balloon test flight: expose prototype LAT tower module to a charged particle environment similar to space environment and accomplish the following objectives: - □ Validate the basic LAT design at the single tower level. - ☐ Show the ability to take data in the high isotropic background flux of energetic particles in the balloon environment. - □ Record events for use as a background event data base. All Objectives met by Balloon Flight on August 4, 2001 ### Flight and Operation: Launch on August 4, 2001 #### background event candidate: #### gamma event candidate: First results (real-time data): trigger rate as a function of atmospheric depth. The trigger rate never exceeded 1.5 KHz, well below the BFEM capability of 6 KHz. All Subsystems Performed Properly ### LAT Issue: Calorimeter and the CNES Situation #### Background: - March 5: CNES technical review recommends "pass" for French technical and management plans - However, R. Bonneville informs group that CNES funding severely impacted -- can likely only provide 1-2M Euros of planned (~8M Euros) CNES funding; (no previous indication that CNES funding was in jeopardy) #### Actions taken: - Letters and phone calls to CNES by IN2P3 and CEA/DSM directors, DOE, NASA, and prominent concerned scientists. - Commitment obtained from CEA management to push for full restoration from CNES and to maintain efforts on GLAST CAL in the meantime. - Meeting held on March 21 with CNES DG (Brachet) & Deputy DG (Bonnet) and IN2P3, CEA management and French LAT team leadership: - Urgency of situation communicated to CNES leadership, support expressed for French participation in GLAST, given French history of scientific work in the field and its importance - Brachet calls for emergency meeting of CNES Science Policy Committee to consider full restoration of planned CNES commitments - Emergency meeting of CNES Policy Committee scheduled for April 19 S. Ritz # **GBM (PI: Meegan)** • provides spectra for bursts from 10 keV to 30 MeV, connecting frontier LAT high-energy measurements with more familiar energy domain; Simulated GBM and LAT response to time-integrated flux from bright GRB 940217 Spectral model parameters from CGRO wide-band fit 1 NaI (14°) and 1 BGO (30°) - provides wide sky coverage (8 sr) -- enables autonomous repoint requests for exceptionally bright bursts that occur outside LAT FOV for high-energy afterglow studies (an important question from EGRET); - provides burst alerts to the ground. ### **GBM Status** - April, 2001: GBM funding included in NASA budget. - July 27, 2001: Southwest Research Institute selected by MSFC to provide Data Processing Unit. - Oct. 23, 2001: Jena Optronic selected by MPE to provide detectors and power supplies. - Feb. 28, 2002: Increase in GBM mass allocation to 85 kg approved. - March 7, 2002: Increase in GBM power allocation to 65 W approved. - April 9-11, 2002: GBM PDR There are no significant technical or management problems, and no changes to instrument capabilities. ### **GBM Collaboration** **National Space Science & Technology Center** **University of Alabama** in Huntsville **Michael Briggs** William Paciesas **Robert Preece** Marshall Space Flight. Center NASA **Marshall Space Flight Center** **Gerald Fishman** Chryssa Kouveliotou Charles Meegan (PI) Giselher Lichti (Co-PI) **Andreas von Keinlin** Volker Schönfelder **Roland Diehl** Max-Planck-Institut für extraterrestrische Physik On-board processing, flight software, systems engineering, analysis software, and management Detectors, power supplies, calibration, and analysis software **SEUS Meeting April, 2002** # **GBM Instrument Design: Major Components** #### 12 Sodium Iodide (Nal) **Scintillation Detectors** #### Characteristics - -5-inch diameter, 0.5-inch thick - -One 5-inch diameter PMT per Det. - Placement to maximize FoV - Thin beryllium entrance window - -Energy range: ~5 keV to 1 MeV ### Major Purposes - Provide low-energy spectral coverage in the typical GRB energy regime over a wide FoV - -Provide rough burst locations over a wide FoV #### **Data Processing** Unit (DPU) #### Characteristics - Analog data acquisition electronics for detector signals - CPU for data packaging/processing ### Major Purposes - Central system for instrument command, control, data processing - Flexible burst trigger algorithm(s) - Automatic detector/PMT gain control - Compute on-board burst locations - Issue r/t burst alert messages #### 2 Bismuth Germanate (BGO) **Scintillation Detectors** #### Characteristics - -5-inch diameter, 5-inch thick - High-Z, high-density - Two 5-inch diameter PMTs per Det. - -Energy range: ∼150 keV to 30 MeV #### Major Purpose - Provide high-energy spectral coverage to overlap LAT range over a wide FoV # **Summary** ### • Project: - Ramping up science preparations (SSC, SWG, Instrument teams) - Spacecraft procurement process in full swing - Mission PDR in October #### • LAT: - Successful balloon flight - Successfully completed PDR, with one delta-PDR/baseline (for Thermal system) scheduled; delta-baseline review for 3 additional subsystems in June. - NASA-DOE agreement paves the way for remaining international agreements - CNES funding issue pending - Building engineering models of flight hardware #### • GBM: - Main vendors selected - PDR this week ### • E/PO: vibrant and broad program; cooperation with other missions (e.g., SWIFT)